South Carolina Public Employee Benefit Authority

EBS reports

PEBA provides several reports in EBS. Below are details about the format, availability and information for reports. Screenshots of reports are only examples and may not reflect the report in its entirety.

Accounting reports

- EBS User Recertification (EBS950)
- Supplemental Long Term Disability Roster (HAC436)
- Active Billing File (HAC450/460)
- Subscriber Premium Data (HAC470)
- Active Subscriber Roster (HAC500)
- Optional Life & Dependent Life-Spouse Age Group Changes (HAC502)
- SLTD Age Group Changes (HAC515)
- Optional & Dependent Life Roster (HAC516)
- Subscribers in SLTD Waiver Status (HAC555)
- Bills Advanced Deposit (HAC576)
- Bills Active Subscribers (HAC610)
- YTD Imputed Income (HAC996)
- OL Taxable/Non-taxable Change File (HAC998)
- OL Taxable/Non-taxable Premiums File (HAC999)

Enrollment reports

- MyBenefits new hires (HAC475)
- Weekly EBS Report of Member BINs (HIS17546)
- Dependent turning 19/25/26 within 90 days (HIS501)
- Temporary Coverage on Adoptions Ending within 90 Days (with letters) (HIS507)
- Terminated Subscriber Listing (HIS512)
- Subscribers with Incorrect Coverage Level (HIS518)

- Dependent Age 1+ with No SSN (HIS534)
- Subscriber/Dependent Roster (HIS539)
- Pending OE Transactions (HIS550)
- Dependent Turning 19/25 within 90 Days Letters (HIS600)
- Subscriber Coverage Changes (HIS615)
- MoneyPlus Enrollment Data (HIS761)
- MoneyPlus YTD Contribution (HIS763)
- MoneyPlus Pretax Feature (HIS912)
- Dependents Terminated from Dependent Life-Child (HIS991)
- 1095-C NMSN File (HT1095CN)
- 1095-C File (HTB1095C)
- Health Subscriber and/or Spouse's TEFRA/DEFRA Letter

Comptroller General (CG) agencies only

- Payroll Reconciliation: Employee (HAC402) & Employer (HAC403)
- Accumulator: Employee (HAC581) & Employer (HAC582)
- Subscriber Balance (HAC583)
- 1095 Cleanup for SCEIS

Optional employers only

- Retiree, COBRA and Survivor Roster (HRA500)
- Bills Retiree, COBRA and Survivor (HRA610)
- Active Rate with Load Factor (HTB527)
- Individual Rate with Load Factor (HTB528)

Accounting reports

EBS User Recertification (EBS950)

Frequency: Annual

Format: PDF

Authorizing agents must review and certify EBS users and users' access each year. This report lists users who have not been certified.

Supplemental Long Term Disability Roster (HAC436)

Frequency: Annual Format: PDF and .csv

Active subscriber roster for SLTD benefits. Roster indicates if an age group change is applicable.

GROUP ID:	TIVE SUBSCRIBER	ROSTER FOR SU AS OF	PPLEMENTAL	LONG TERM D	ISABILITY		
GROUP NAME:		1*	' indicates	age group o	change.		
NAME	BIN	EFFECTIVE DATE	PLAN	AGE RANGE	RATE	PREMIUM	SEMI-MONTH PREMIUM

Last Name	First Name	MI	Bin	SSN	SLTD Eff Date	Plan	Age Range	SLTD Rate	Premium	Semi-Month Premium

Active Billing File (HAC450/460)

Frequency: Monthly

Format: .txt

Provided to assist employers with reconciling their employer and employee records on a monthly basis. Files include demographic and coverage information for subscribers, their dependents and beneficiaries.

The 460 version is four files, while the 450 version is two larger files that contains the same information but is formatted to use with CSI payroll software. HAC450 is available for all employers unless the HAC460 is requested. Contact your accounting representative if you wish to change to HAC460.

- Subscriber Data (HAC450/460).
- Dependent Data (HAC450/460).
- Beneficiary Data (HAC460).
- Other Insurance Data (HAC460).

Subscriber Premium Data (HAC470)

Frequency: Daily Format: .csv and .txt

A daily snapshot of all benefits and premiums for subscribers.

CSV format

SSN, last name, first name, middle initial.

- For each benefit:
 - o Active (A) or terminated (T) status.
 - Category or coverage level of enrollee only (1); enrollee/spouse (2); enrollee/children
 (3); or full family (4).
 - o Monthly employee premium.
 - Effective date of coverage.
- Health plan:
 - o Standard Plan (BB).
 - o Savings Plan (BD).
 - o TRICARE (TC).
- Basic Dental.
- Dental Plus.
- Dependent Life-Child.
- Basic Life (employer contribution).
- Basic LTD (employer contribution).
- Optional Life (coverage amount).
- Dependent Life-Spouse (coverage amount.
- Vision.
- Tobacco premium.
- SLTD (plan level).

				miun	niui	niui i	niui	Ditti D	יחנו ט	nu D	nu	Dritp D	mtp	DITT	DIILP	DL	DL	DL	DL) JL	3L	3L
SSN	Last Name	First Nan	ne M	II Status	Plan/Cat	Premium	Eff Date	Status P	lan/Cat Pi	remium Ef	ff Date	Status P	lan/Cat	Premium	Eff Date	Status	Plan/Ca	Premiur	n Eff D	ate Stat	us Plan/Ca	t Eff Date
												_										
LTD	LTD	LTD	OL	OL	OL	OL	OLS	OLS	OLS	OLS	Visn	Visn	Visn	Visr	n To	b To	b d	Tob	SLTD	SLTD	SLTD	SLTD

Active Subscriber Roster (HAC500)

Frequency: Monthly Format: PDF and .csv

Provides coverage information for each subscriber, as well as the monthly employer contribution and employee premium for insurance programs. Use this roster to update and/or verify records. Contact PEBA if there is a discrepancy.

CSV format

- SSN, last name, first name, employee status.
- For each program:
 - Active (A) or terminated (T) status for each benefit.
 - Category or coverage level of enrollee only (1); enrollee/spouse (2); enrollee/children
 (3); or full family (4).
 - Monthly employer contribution and employee premium.
- Health plan:
 - Standard Plan (BB).
 - o Savings Plan (BD).
 - o TRICARE (TC).
- Basic Dental.
- Dental Plus.

- Vision.
- Tobacco-use premium.
- Basic Life (employer contribution).
- Basic LTD (employer contribution).
- Optional Life (age bracket and coverage amount).
- Dependent Life-Spouse (age bracket and coverage amount).
- Dependent Life-Child.
- SLTD (age group).

The PDF format lists the subscriber BIN, not the SSN, and is in alphabetical order by the subscriber's last name. It also does not include individual employee coverage for Basic Life and Basic Long Term Disability but totals the employer contribution on the final page.

	AC!	TIVE SUBSCRIBER	R ROSTER TOTALS	FOR			
GROUP ID:	(GROUP NAME:					
TOTAL FOR ALL EMPL	OYEES						
INSURANCE PLAN	TOTAL SUBSCR	TOTAL ER PREMIUMS	TOTAL EE PREMIUMS	INSURANCE	PLAN	TOTAL SUBSCR	TOTAL EE PREMIUMS

Optional Life & Dependent Life-Spouse Age Group Changes (HAC502)

Frequency: Annually

Format: PDF

Provided prior to the new plan year. Lists subscribers who are enrolled in Optional Life and/or Dependent Life-Spouse and who will have a premium adjustment effective in the new plan year, beginning January 1, due to a change in age group.

Displays the date of birth, coverage amount and new premium amount, effective January 1. Subscribers are listed in alphabetical order by last name.

SLTD Age Group Changes (HAC515)

Frequency: Annually

Format: PDF

Provided prior to the new plan year. Lists subscribers who are enrolled in SLTD and who will have a premium adjustment effective in the new plan year, beginning January 1, due to a change in age group.

Displays date of birth and SLTD benefit waiting period. Subscribers are listed in alphabetical order by last name. Employee premiums are not included.

Optional and Dependent Life Roster (HAC516)

Frequency: Annually Format: PDF and.csv

Provided prior to the new plan year. Includes Optional Life, Dependent Life-Spouse and/or Dependent Life-Child subscribers. Includes age bracket, coverage amount and premium for each program, effective in the new plan year, beginning January 1. An asterisk indicates if a change in age bracket is applicable for the new plan year.

							OL	OL	OL		DL/Spouse	DL/Spouse	DL/Spouse	DL/Child	DL/Child
В	in	SSN	Last Name	First Name	МІ	Age Bracket	Coverage	Premium	Semi-Monthly	Dep Age	Coverage	Premium	Semi-Monthly	Coverage	Premium

GROUP ID: OPTIONAL AND DEPENDENT LIFE ROSTER FOR BILLING											
GROUP NAME:											
BIN NUMBER	NAME	AGE BRACKET	OPTIONAL LIFE COVERAGE PREMIUM SEMI-MTHLY	DEP AGE	DEPENDENT LIFE / SPOUSE COVERAGE PREM SEMI-MTHLY	DL/CHIL PREMIUM					

Subscribers in SLTD Waiver Status (HAC555)

Frequency: Monthly, if applicable

Format: PDF

Includes employees in a premium waiver status for SLTD. See Page xxx in the BA Manual.

Bills – Advanced Deposit (HAC576)

Not applicable to Comptroller General (CG) agencies

Frequency: Annually

Format: PDF

An advance deposit of at least one month's premium for employer contributions is due to PEBA each year. At the beginning of the fiscal year in July, PEBA bills employers for the advance deposit. Payment is due to PEBA by July 15. You can also view the advance deposit bill in EBS through Online Bill Pay.

The advance deposit bill lists insurance programs for which the employer contributes to the monthly premium (State Health Plan, Basic Dental, Basic Life, BLTD) and the subscriber count enrolled in each of these programs at the end of June. The subscriber count is multiplied by the current employer rate to calculate the deposit amount.

On the last page of the bill, fill in the amount for one-month deposit or more than one-month deposit in the appropriate space. Sign, date and include a telephone number in the space provided.

- A one-month deposit will be credited to the June billing statement, which may result in a balance due or overpayment.
- A more than one-month deposit is credited to your account immediately.

EMPLOYER SHARE ADVANCE DEPOSIT BILLING STATEMENT FISCAL YEAR	
GROUP NAME:	
GROUP ID :	
ACCT REP :	
TOTAL ONE-MONTH DEPOSIT	CHECK AMOUNT
MORE THAN ONE-MONTH DEPOSIT	
Payment is due by July 15th. Remittance is payable to PEBA INSURANCE FINANCE. Remittance Advice must be completed and submitted with payment. If payment is by IDT, return two copies of remittance advice. One-month deposit will be credited to the June Billing Statement. More than one-month deposit will be credited to your group account immediately.	
Signature:	
Date:	
Telephone#:	

Bills – Active Subscribers (HAC610)

Frequency: Monthly

Format: PDF

On or before the first of each month, PEBA produces a billing statement for active subscribers. This PDF billing statement enables you to maintain the accounting records of each employee. If you verify the information on the billing statement and communicate with PEBA whenever there are questions about the information, the financial process for employees' benefits works smoothly.

The billing statement includes employer contributions and employee premiums due for all insurance programs.

Group Address page

This page contains the group number, employer name and address, and the billing contact person PEBA will contact if there are any questions. The billing contact person should be the individual responsible for remitting payment for insurance premiums. If there is a change, your authorizing agent should update the primary Billing Contact in EBS under Contacts.

The middle of the page lists your account representative, phone number and PEBA Insurance Finance's return address.

At the bottom of the page, there is a key to assist with the Coverage Processing section of the billing statement.

PLAN		DESCRIPTION	CATEGORY
BB	-	STANDARD	01 - SUBSCRIBER ONLY
BD	-	SAVINGS	02 - SUBSCRIBER/SPOUSE
TC	-	TRICARE	03 - SUBSCRIBER/CHILDREN
DD	-	DENTAL	04 - FULL FAMILY
DP	-	DENTAL PLUS	05 - CHILD ONLY
LTD	-	LONG TERM DISABILITY	
BL	-	BASIC LIFE	
OL	-	OPTIONAL LIFE	PART TIME
DLS	-	DEPENDENT LIFE SPOUSE	
DLC	-	DEPENDENT LIFE CHILD	PT1 - 15-19 HRS
SLTD	-	SUPPLEMENTAL LONG TERM DISABILITY	PT2 - 20-24 HRS
VC	-	VISION CARE	PT3 - 25-29 HRS
TS	-	TOBACCO SURCHARGE	

Account Summary pages

These pages summarize the prior month's activity, ending with the net premium outstanding from the prior month and the billing for the current month, including any retroactivity.

The Employer Share for health, dental, Basic Life and BLTD is rolled into one total. Separate totals are provided for the Employee Share for health, Basic Dental, Dental Plus, Optional Life, Dependent Life-Spouse, Dependent Life-Child, SLTD, State Vision Plan, and the tobacco use premium. A grand total is provided (total employer plus employee shares).

	GROUP B	ILLING STATEMENT							
GROUP NAME:									
GROUP ID :	BILLING MONTH:								
	ACC	COUNT SUMMARY							
	EMPLOYER SHARE	EMPLOYEE SHARE							
		HEALTH DEN	TAL DENTAL PLUS	OPTIONAL LIFE	DLS				
	GROUP BI	ILLING STATEMENT							
GROUP NAME:									
		BILLING M	MONTH:						
			MONTH:						
	ACCO	BILLING M	MONTH:						
GROUP ID :	ACCC								
	DLC	OUNT SUMMARY	Σ	DBACCO SURCHARGE	TO				

Beginning Balance lists the Total Net Balance due from the prior month's billing statement.

Payment Transactions lists all payments received since the completion of the prior month's billing statement, including SCEIS payroll deductions (CG agencies only) and returned payments.

Accounting Transactions lists all refunds, canceled refunds and accounting adjustments processed since the prior month's billing statement. There are two types of accounting adjustments: subscriber and employer account.

- A subscriber adjustment is processed to correct the effective date of a coverage change. A group account adjustment is processed to correct a payment posted incorrectly.
- If an adjustment is processed for a subscriber, the BIN will be listed on the Account Summary page and an Adjustment form will be sent to the employer. This form will show the amount and explain why the subscriber's account was adjusted.

The Net Premium Outstanding is the total of the Beginning Balance less the Total Payments, plus or minus the Total Adjustments.

The Current Month Billing details are on the Billing Summary pages.

The Retro Summary details are on the Billing Summary and Coverage Processing pages.

The \$3/subscriber Administrative Fee is included for optional employers only.

Total Net Balance is the total of the Net Premium Outstanding, Current Month Billing and Retro Summary.

Billing Summary pages

These pages show a breakdown of the current month's bill for each program by employee type (full-time; part-time; non-permanent full-time; variable hour).

The summary itemizes the current month premiums, retroactive premiums and total due, for the employer share and the employee share, of each program. The current month's total number of subscribers enrolled in each of the programs is also included.

Coverage Processing pages

These pages provide a detailed list of enrollments, changes and terminations processed since the completion of the last month's bill. These changes are listed in alphabetical order by the subscriber's last name, with the information displayed only for the program(s) affected by the transaction. If no transactions are processed, this section of the billing statement is not included.

Review each subscriber listed against any transaction processed to confirm it was processed correctly. If there is a discrepancy, contact PEBA.

The first column lists the subscriber's name with the BIN and the date of birth displayed across the page on the same row.

The second column shows which program is affected by the coverage processing entry. View the key on the Group Address page for program help.

The third column lists which plan and coverage level the subscriber elected. The alpha and numeric characters for the various plans are in the key on the Group Address page.

The fourth column shows the effective date.

The next two columns display the employer and employee retroactive premiums and the current rate. The purpose of the current rate is to assist you in reconciling the bill.

The last column (Action) indicates the reason for the transaction.

The grand total for all retroactivity can be found after the last employee listed in the Coverage Processing pages. Retroactivity amounts are also listed on the Account Summary and Billing Summary pages.

COVERAGE PROCESSING												
	PROGRAM	PLAN/CATEGORY	EFFECTIVE DATE	EMPLOYER RETRO CURR RATE	EMPLOYEE RETRO CURR RATE	ACTION						

Remittance Advice page

This final page of the billing statement includes the total amount due for the current month. This amount is also at the bottom of the Account Summary page.

If you pay via check, return the completed Remittance Advice page with payment to PEBA. See Submitting premium payments to PEBA for detailed instructions.

GROUP	BILLING STATEMENT	
GROUP NAME:		
GROUP ID :	BILLING MONTH:	
ACCT REP :		
	REMITTANCE ADVICE	CHECK AMOUNTS
Employer Share		
Health		
Dental	If you are submitting more than one check,	
Dental Plus	please list each amount in the spaces provided. The total of the checks should equal to the Total Amount Due.	
Optional Life		
Dependant Life Spouse		
Dependant Life Child		
Supplemental Long Term Disability		
Vision Care		
Tobacco Surcharge		
Total Amount Due		
Payment is due by the 10th of the month. Remittance is payable to PEBA INSURANCE FINANCE. Remittance Advice must be completed and submitted with payment.		
Signature:		
Date:		
Telephone#:		
111 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		

YTD Imputed Income (HAC996)

Frequency: Annually

Format: .csv

Includes employees with Optional Life coverage in excess of \$50,000, which is considered imputed income and taxable by the IRS when the premium is paid through the MoneyPlus Pretax Group

Insurance Premium feature. Use this information to adjust employees' W-2 forms. See Imputed Income in the BA Manual.

SSN Last Name | First Name | YTD Imputed Income

OL Taxable/Non-taxable Change File (HAC998)

Frequency: Monthly

Format: .csv

Includes new hires and changes to Optional Life coverage due to special eligibility events when Optional Life coverage is in excess of \$50,000. See Imputed Income in the BA Manual.

Γ											Monthly Taxable		
							PEBA OL Monthly			IRS Rate	Amount (Imputed	Monthly Non-	Pre-Tax
Ŀ	SSN	Last Name	DOB	OL Total Coverage	Coverage > 50K	Status	Premium	IRS Age Bracket	IRS Rate Factor	Calculated	Income)	Taxable Amount	Indicator

OL Taxable/Non-taxable Premiums File (HAC999)

Frequency: Annually

Format: .csv

Provided prior to the new plan year. Includes employees with Optional Life coverage in excess of \$50,000. See Imputed Income in the BA Manual.

										Monthly Taxable		
						PEBA OL Monthly			IRS Rate	Amount (Imputed	Monthly Non-	Pre-Tax
SSN	Last Name	DOB	OL Total Coverage	Coverage > 50K	Status	Premium	IRS Age Bracket	IRS Rate Factor	Calculated	Income)	Taxable Amount	Indicator

Enrollment reports

View under Enroll. Reports in EBS.

MyBenefits New Hires (HAC475)

Frequency: Weekly

Format: .csv

Summarizes MyBenefits enrollment new hire elections. The report includes an indicator if a new hire does not make his online elections within 31 days of hire, and thus defaults to no insurance coverage.

CSV format

- SSN, BIN, last name, first name, middle initial.
- For each program:
 - Active (A) or refused (T4) status.
 - Category of enrollee only (1); enrollee/spouse (2); enrollee/children (3); or full family
 (4).
 - Effective date of coverage.
- Health plan:
 - Standard Plan (BB).
 - o Savings Plan (BD).
 - o TRICARE (TC).
- Basic Dental.
- Dental Plus.
- Dependent Life-Child.

- Basic Life.
- Basic LTD.
- Optional Life (coverage amount).
- Dependent Life-Spouse (coverage amount).
- Vision.
- Tobacco-use premium.
- SLTD (plan level).
- MSA (annual election amount).
- HSA (annual election amount).
- DCSA (annual election amount).
- Pay periods.
- Pretax premium feature (Y or N).
- MSA-Limited indicator (if Y, see MSA annual election amount).
- Default refusal indicator (Y, if defaulted to no election within 31 days of hire).
- Transaction Type (Enroll).
- Trans Created Method (NOELECT, if defaulted to no election within 31 days of hire).

							I	Hlth	Hlth	1	Hlt	h	Dnt	I	Dntl		Ontl	D	ntp	Dntp		Dntp	
SSN	BIN	Last N	lam	e Fir	st Na	me M	11 5	Status	Plar	n/Cat	Eff	Date	Stat	tus	Plan/C	at E	ff Dat	te S	tatus	Plan/	Cat	Eff Da	te
																							_
DL	D	<u>L</u>	D	L	S	L	SL		LTC)	LTD		OL		OL	0	L	O	LS	OLS		OLS	
Statu	ıs Pl	lan/Ca	ıt E	ff Da	te S	tatus	Ef	f Date	Sta	tus	Eff D	ate	Statu	ıs	Plan/Lv	/I Ef	f Date	e St	atus	Plan/	Lvl	Eff Da	te
																							_
Visn	V	/isn		Visn)	Tob		Tob		SLTI)	SLTD)	SĽ	TD	MS	Α	MS	Α	MSA	4	MS	iΑ
Statı	us P	lan/C	at	Eff [Date	Stati	ıs	Eff Da	te	Stat	us	Plan	/Lvl	Eff	f Date	STA	TUS	Eff	Date	End	Dat	e AM	1T
																							_
HSA	HS	SA .	HSA		HSA	DCA	[CA	DCA	\	DCA	Pay	Fle	ex l	FLEX	MSA	De	fault	Trans	action	Tran	s Creat	ed
STATU	JS Ef	f Date	End	Date	AMT	STATU	S	ff Date	End	Date	AM	Peri	od IN	ID I	Eff Date	Limit	ed Re	fusal	Тур	е	Met	:hod	

Weekly EBS Report of Member BINs (HIS17546)

Frequency: Weekly

Format:.txt

Includes employee name, SSN and BIN in alphabetical order by last name.

Dependent Turning 19/25/26 Within 90 Days (HIS501)

Frequency: Monthly, if applicable

Format: PDF

PDF report and letter (HIS600) provides advance notice to an employee within 90 days of when a child turns age 19 or 25 (for Dependent Life-Child) and age 26 (for all other coverage).

Report includes subscriber name, dependent name and date of birth, dependent coverage and letter type. Report also indicates subscribers with coverage level changes due to dependent terminations.

Provide the letter (HIS600) to the employee and necessary COBRA information.

If the child is incapacitated, the subscriber and dependent's physician must complete the Incapacitated Child Certification Form and forward to PEBA for review and a determination. See Page 114 of the BA Manual for more details.

See also Dependent Turning 19/25/26 Within 90 Days Letters (HIS600).

DEPENDENTS TURNING (ON OR BE ACTIVE - REGULAR (AR) DEPENDENTS TURNING (ON OR BE ACTIVE - REGULAR (AR)	G 19 WITHIN 90 DAYS EFORE)	'T19' -	TER TYPE TURN 19 LT OVER 19 LT ' - LTR SE	R
********* SUBSCRIBER ************************************	DEPENDENT NAME	**************************************	D.O.B.	LETTER TYPE

CHROCETEED MY	D.D.	DEPENDENTS TURNI (ON OR E	ING 25/26 WITHIN 90 DAYS BEFORE ')	LETTER TYPE 'T25/T26' - TURN 2	
SUBSCRIBER TY ACTIVE - REGU		GROUP ID:		TERMINATED '025/026' - OVER 2	-
******** BIN	S U B S C R I B E R NAME	******	DEPENDENT NAME	**************************************	LETTER TYPE

		SUBSCRIBERS WITH	COVERAGE LEVEL CHANG	ES DUE TO DEPENDENT	TERMINATIONS	
SUBSCRIBER TY ACTIVE - REGU		GROU	P ID:			
********* BIN	L A S T N A M E	Old/New Hlth Rates EMPL EMPR	Old/New Dntl Rates EMPL EMPR	Old/New DL Rates EMPL	Old/New DP Rates EMPL	Old/New VC Rates EMPL

Temporary Coverage on Adoptions Ending Within 90 Days (with letters) (HIS507)

Frequency: Monthly, if applicable

Format: PDF

PDF report and letter give advance notice to an employee who has added a child to his coverage and is waiting for completion of the one-year final adoption.

Also serves as notification to employers of employees who failed to furnish the needed final placement agreement at the end of the one-year temporary placement.

- Provide the letter to the employee and keep a copy for your files.
- Send an NOE for corrections if the child is no longer eligible. Attach a copy of the final adoption/placement agreement to the employee's letter and return them to PEBA for processing.

If the child is no longer eligible, provide a copy of the denial for placement letter from the agency and the NOE to delete the child. Notify payroll of any necessary adjustments.

Terminated Subscriber Listing (HIS512)

Frequency: Monthly, if applicable

Format: PDF

PDF report lists subscribers who are terminated from the current month's billing. Includes terminated coverage(s) and effective date(s).

• Make sure the proper notification is sent to each listed employee.

- If the termination is in error, submit a corrected Active NOE or a letter to PEBA immediately to reinstate the employee's benefits or to correct an incorrectly keyed late entrant date.
- Refer to the key (reminder) at the bottom of the report for proper notification.

```
**** TERMINATED SUBSCRIBER LISTING ****

REPORT MONTH:

SUBSCRIBER TYPE: ACTIVE - REGULAR (AR)
EMPLOYER GROUP:

COVERAGE

SOCIAL SECURITY
NUMBER

EMPLOYEE NAME

H D DP DL DLS SL LTD LTC STLD

OL
```

Subscribers with Incorrect Coverage Level (HIS518)

Frequency: Monthly, if applicable

Format: PDF

Letters to subscribers who according to PEBA records are enrolled in an incorrect coverage level.

```
Dear Subscriber:

According to our records, you have this level of coverage, but no eligible dependents:

PLAN

COVERAGE LEVEL

EFFECTIVE DATE

Dependent Life/Child(ren)

Child(ren) only

Since there are no eligible dependents, you may be paying higher premiums for a level of coverage that you do not need. To reduce your level of coverage, you must complete a Notice of Election form, removing all ineligible dependents from your coverage, within 31 days of the date of their ineligibility.

For additional information and assistance, please contact your benefits office or call us at 803-734-0678 (Greater Columbia area) or at 888-260-9430 (toll-free outside the Columbia area).
```

Dependent Age 1 and Older with No SSN (HIS534)

Frequency: Monthly, if applicable

Format: PDF

PDF report of subscribers with eligible spouses or children on file without Social Security numbers. Report includes subscriber name, dependent name, relationship type, date of birth and age. The spouse or child will be listed on this report each month until an SSN is provided.

Subscriber/Dependent Roster (HIS539)

Frequency: Monthly Format: PDF and.csv

Provides coverage information for each subscriber and any dependents.

CSV format

- Last name, first name, middle initial, last four of SSN, BIN.
- For each program:
 - Category of enrollee only (1); enrollee/spouse (2); enrollee/children (3); or full family
 (4).
- Health plan:
 - Standard Plan(STD).
 - Savings Plan (SAV).
- Basic Dental.
- Dental Plus.
- Vision.
- Dependent Life-Child.
- Optional Life (coverage amount).
- Dependent Life-Spouse (coverage amount).
- SLTD (waiting period).
- Tobacco-use premium.
- Dependent information, coverage, date of birth, relationship to subscriber (For up to 15 dependents).

Subscriber					Hith	Dntl	Dntp	Visn					Tobc
Last Name	First Name	МІ	SSN	Bin	Plan/Cat	Cat	Cat	Cat	DL/CH	ᆸ	DL/SP	SLTD	User

Dependent 1				Hlth	Dntl	Dntp	Visn					
Last Name	First Name	МІ	SSN	Plan/Cat	Cat	Cat	Cat	DL/CH	OL	DL/SP	Dep 1 DOB	Dependent 1 Relation

Dependent information repeated up to 15 dependents on this report.

The final page of the PDF report includes total number of subscribers and dependents for each program.


```
SUBSCRIBER LISTING
TOTALS
INSURANCE PLAN

INSURANCE PLAN

TOTAL SUBSCRIBERS

TOTAL DEPENDENTS

HEALTH STANDARD PLAN

HEALTH SAVINGS PLAN

BLUECHOICE

CIGNA

STATE DENTAL PLAN

DENTAL PLUS

DEFENDENT LIFE

OPTIONAL LIFE

OPTIONAL LIFE SPOUSE

VISION

SUPPLEMENTAL LONG TERM DISABILITY

TOBACCO USER
```

Dependent Turning 19/25/26 Within 90 Days Letters (HIS600)

Frequency: Monthly, if applicable

Format: PDF

Letters to accompany dependent turning 19/25/26 within 90 days (HIS501).

According to our records, this dependent is turning 19 and is enrolled in Dependent Life-Child coverage. Eligibility for Dependent Life-Child insurance ends at age 19 unless the child is certified as a full-time student or an incapacitated child. Obependent children with proof of full-time student statum may be covered until

If your child is not a full-time student or incapacitated child, please notify your benefits administrator to remove the dependent from Dependent Life coverage, and your payroll deductions will be adjusted, as needed.

If you do nothing, your dependent will remain on coverage until age 25. Nettife will require eligibility documentation before any claims will be paid. This includes documentation certifying the child was a full-time student enrolled in high school, radds, vocational or technical school, or college or university (not correspondance trade, vocational or technical school, or college or university (not correspondance).

If your child is incapable of self-oustaining employment because of mental illness, intellectual disability or physical disability, and is principally dependent (more than 50 percent) on you for support and maintenance, you must submit an Incapacitated child Certification Form within 31 days of your child's 19th birthday. If your dependent is approved for coverage as an incapacitated child, your dependent's eligibility will continue.

Remember, MetLife will require eligibility documentation before any claims will be paid.

If you have any questions, please call us at 803-737-6800 (Greater Columbia area) or at 888-260-9430 (toll-free outside the Columbia area).

According to our records, the dependent listed below will turn age 25 within the next 90 days:

Eligibility for Dependent Life-Child insurance as a full-time student ends at age 25, unless your dependent is approved by PEBA Insurance Benefits to continue coverage as an incapacitated child. Therefore, your dependent will be dropped from your Dependent Life Child coverage on the first of the month after your dependent turns 25. If this dependent is incapacitated, contact us immediately at 803-737-6800 (Greater Columbia area) or at 888-260-9430 (toll-free outside the Columbia area).

If you have any questions, please call us.

According to our records, this child will turn age 26 within the next 90 days and no longer be eliabile for coverage.

Your child will be dropped from your coverage on the first of the month after he turns 26. Accordingly claims incurred by your child after that will not be paid.

As required, eligibility ends at age 26 unless your child is approved by PERA
Insurance Benefits to continue cowerage as an incapacitated child. If your child
is incapable of self-custaining employment because of mental lilness, intellectual
disability or physical disability, and is principally dependent (more than 50 percent)
on you for support and maintenance, you must submit an Incapacitated Child Certification
Form within 31 days of your child's 26th birthday. This form is available on the PERA
Insurance Benefits website, www.peba.s.cogw.

If your child is not approved for coverage past age 26, coverage may be continued under COBRA for a maximum of 36 months, if we receive a completed COBRA Notice of a coverage and precise part of the form of the complete and precise part of the form of the complete and precise payment of this in the Enrollee Info section of the COBRA MOM. your child's COBRA coverage will not be effective until the first premium is paid. Please contact your benefits office to make any changes as a result of this child's removal from your coverage and for additional information on COBRA coverage for your dependent

If you have any questions, please contact your benefits administrator or call PEBA at 803-737-6800 (Greater Columbia area) or at 888-260-9430 (toll-free outside the Columbia area).

Automated Subscriber Coverage Changes Report (HIS615), MoneyPlus Enrollment Data (HIS761)

Frequency: Monthly

Format: .csv

Employees' annual MoneyPlus elections for MSAs, DCSAs and HSAs. Employees who are enrolled in multiple MoneyPlus accounts will appear multiple times.

Ssn Bin First Name Last Name Addr1 Addr2 City St Zip Code Group Id Money Plus Coverage Annual Amt Pay Period Pretax

MoneyPlus YTD Contribution Report (HIS763)

Frequency: Weekly

Format: PDF

PDF report of year-to-date contributions for MSA and DCSA accounts as reported by ASIFlex. Includes previous employer group number, if applicable, for a subscriber transferring between employers.

ASI YTD CONTRIBUTIONS FOR MSA/DCA

GROUP ID:

BIN SUBSCRIBER NAME MSA ANN MSA YTD DCA ANN DCA YTD PREVIOUS AMOUNT CONTRIB AMOUNT CONTRIB GROUP ID

MoneyPlus Pretax Feature (HIS912)

Frequency: Weekly Format: PDF and .csv

Active subscribers with Pretax indicator of Y or N.

Last Name | First Name | MI | Bin | SSN | PreTax

GROUP ID:

GROUP NAME:

NAME

BIN

SSN

PRETAX

Dependents Terminated from Dependent Life-Child (HIS991)

Frequency: Monthly, if applicable

Format: PDF

This report shows dependents who have terminated from Dependent Life-Child coverage.

1095-C NMSN File (HT1095CN)

Frequency: Annually, if applicable

Format: .txt

This report is for groups that have employees for whom they received a National Medical Support Notice. Employers should not list the child's Social Security number on the Form 1095-C that they issue.

1095-B File (HTB1095B)

Frequency: Annually

Format: .txt

View the ACA reporting requirements FAQs for more information.

An employer subject only to Code Section 6055 will report the necessary information for an employee on Form 1095-B. In Part IV of the 1095-B, non-ALEs must report about their employees (and their dependents) who are covered by the Plan for the purposes of satisfying their reporting obligations under Code Section 6055. To facilitate the employer's reporting requirement, PEBA provides this report in late-December, refreshing each Friday prior to the deadline for mailing the forms, which contains this information. View the <u>file layout</u> for more information.

1095-C File (HTB1095C)

Frequency: Annually

Format: .txt

View the ACA reporting requirements FAQs for more information.

An employer subject to Code Section 6055 and Code Section 6056 will report the necessary information for an employee on Form 1095-C. In Part III of the 1095-C, ALEs must report about their employees and their dependents who are covered by the Plan for the purposes of satisfying their reporting obligations under Code Section 6055. To facilitate the employer's reporting requirement, PEBA provides this report

in late-December, refreshing each Friday prior to the deadline for mailing the forms, which contains this information. View the file layout for more information.

Health Subscriber and/or Spouse's TEFRA/DEFRA Letter

Tax Equity and Fiscal Responsibility Act/Deficit Reduction Act

Frequency: Monthly, if applicable

PEBA mails this letter to employees and spouses 90 days prior to their 65th birthday. The letter details their insurance options once they become eligible for Medicare at age 65.

Letters are mailed the first of each month to the subscriber and/or his spouse. Retain a copy for your files.

Comptroller General (CG) agencies only

Payroll Reconciliation Report

Frequency: Monthly

Format: PDF (Accounting Reports)

PEBA sends an enrollment file to SCEIS daily. SCEIS uses the information on the file (benefit, effective date, type of entry, coverage level and premium) to determine the premiums to be deducted on the next payroll. The reconciliation reports are a comparison of the enrollment files at PEBA and the SCEIS payroll deductions.

PEBA provides a monthly reconciliation (Employee-HAC402; Employer-HAC403) of monthly premiums to all CG agencies. The reconciliation for the previous month is forwarded to the agency with the current month's billing statement.

The employee reconciliation report (HAC402) lists the subscriber(s) who is being billed a different amount than the deducted premium, in the following page order.

- State Health Plan and the TRICARE Supplement Plan;
- Basic Dental;
- Dental Plus;
- Optional Life;
- Dependent Life-Child;
- Dependent Life-Spouse;
- SLTD;
- State Vision Plan; and
- Tobacco-use premium.

	EMPLOYEE RECONCILIATION INSURANCE MASTER VS SCEIS PAYROLL DEDUCTIONS FOR:									
GROUP ID/NAME: TYPE OF INSURANCE:										
BIN	INSURANCE MASTER NAME	PREMIUM	BIN	SCEIS DEDUCTION NAME	PREMIUM	DIFFERENCE				

	SUMMARY	
INSURANCE MASTER TOTALS PREMIUM AMOUNT	SCEIS MASTERS TOTALS AMOUNT DEDUCTED	DIFFERENCE TOTALS AMOUNT

The Employer Reconciliation Report (HAC403) lists the subscriber(s) for which the employer is billed a different amount than the SCEIS employer contribution, in the following page order.

- State Health Plan and the TRICARE Supplement Plan (\$ per coverage level);
- Basic Dental;
- · Basic LTD; and
- Basic Life.

Insurance Master is the premium amount per PEBA's enrollment records. SCEIS Deduction is the premium amount that is payroll deducted. The final column is the difference between the two amounts. A summary for each program is included.

Research each difference and take proper action to correct any problem(s).

Accumulator Reports

Frequency: Monthly

Format: PDF (Accounting Reports; six months of historical reports available)

Employee (HAC581)

This report identifies the payroll or enrollment discrepancies that need to be resolved before the next billing statement. Balance, retro billed, reconciliation amount, checks remitted, refunds/canceled refunds, canceled warrants, emergency payroll, adjustments, returned checks and employee balance summarized, as well as individual subscriber amounts for each program are included on the report in the following order:

- State Health Plan and the TRICARE Supplement Plan;
- Basic Dental;
- Dental Plus;
- State Vision Plan;
- Optional Life;
- Dependent Life-Spouse;
- Dependent Life-Child;
- SLTD; and
- Tobacco-use premiums.

Benefit: Group:	Employee Accumulator For: June			
Subscriber	Beginning Balance from March	April	May	June
Balance Forward				
Retro Billed				
Reconciliation Amount				
Checks Remitted		-		J
Refunds / Cancelled Refunds				L
Cancelled Warrants			,	
Emergency Payroll	1 .			
Adjustments		1	-	
Returned Checks			-	
Employee Balance			,	
Subscriber	Beginning Balance from March	April	May	June
		,		
			-	
Balance				

The report is created using the monthly amount billed and payroll deducted; refunds and billing adjustments processed; and personal checks remitted during the month. If the amount billed is the same as the amount payroll deducted, the subscriber will not appear on this report. A minus sign by the amount indicates a credit.

The top section of the report is a calculation using the total amount of premiums billed, payroll deductions, refunds, personal checks and billing adjustments to determine the employee balance. The net of the amounts shown for each subscriber equals to the employee balance. The employee balance also matches the Net Premium Outstanding amount on the Account Summary pages of the billing statement.

The subscriber column lists the employee's benefits identification number (BIN) and name. The report is in alphabetical order based on the last name.

The amounts shown in the column for the most current month need your attention. A zero balance in the current month column means the discrepancy was resolved and no action is necessary. Zero balances will remain on the report through the end of the fiscal year and deleted once a new year begins. The report displays four consecutive months to help identify in which month the discrepancy occurred. Amounts that are not resolved carry forward to the next month. If the amount carried forward remains the same, it was one-time error. If the amount changes each month, the error is continuing and should take priority to resolve.

You may need to refer to the reconciliation report, billing statement, the balance screen and subscriber inquiry in EBS and the NOE in your research.

There are some situations in which the discrepancy cannot be avoided due the timing of the when the enrollment is processed and the SCEIS payroll schedule. For example, if a March 1 termination is

processed on February 25, SCEIS cannot stop the deduction for the March 1 payroll, which results in a refund due.

In reviewing the report, you may see that balances appear in one month but do not carry forward to the next month. These are examples of a timing issue and the balances were resolved by a refund, payroll deduction or enrollment transaction. A balance that appears one month and the same balance carries forward is an example of a one-time error. To resolve the discrepancy, determine if there was an enrollment processed (i.e., termination, new hire or coverage change). If the coverage is not correct in EBS, contact PEBA. If the enrollment is correct, review the payroll deductions to determine if the appropriate premiums were collected. If deductions are not correct, open a SCEIS ticket. SCEIS should automatically refund overpayments or collect amounts owed; however, that does not always occur. Therefore, employers should review this report monthly.

It's important to note that after February 1 of each year, SCEIS will no longer collect or refund for enrollment transactions with an effective date in the previous year. The refund request for premiums deducted in the previous year should be submitted to PEBA and balances should be paid by collecting and remitting a personal check from the subscriber to PEBA.

Employer (HAC582)

This report identifies the payroll or enrollment discrepancies for the employer premiums for health, dental, life insurance and long term disability insurance. The discrepancies on the employer accumulator will automatically be resolved in May of each year when the net amount of the employer under or over payments will be billed or refunded to the group. If there is a balance due, an IDT will be billed in SCEIS. If the group is due a refund, the group will enter an IDT document in SCEIS for PEBA to process.

Balance, retro billed, reconciliation amount, checks remitted, Refunds/canceled refunds, canceled warrants, emergency payroll, adjustments, returned checks and employee balance summarized, as well as individual subscriber amounts for each program are included on the report in the following order:

- State Health Plan;
- Basic Dental;
- Basic LTD; and
- Basic Life.

Benefit: E Group:	Employer Accumulator For: June			
Subscriber	Beginning Balance from March	April	May	June
Balance Forward				
Retro Billed				
Reconciliation Amount				
Checks Remitted)
Refunds / Cancelled Refunds				5. A.
Cancelled Warrants			,	
Emergency Payroll	1 -			
Adjustments		1		
Returned Checks				
Employer Balance				
Subscriber	Beginning Balance from March	April	May	June
Employer - BALANCE				
	* ,			
Balance				

Subscriber Balance Report (HAC583)

Frequency: Monthly

Format: Excel (Accounting Reports; six months of historical reports available)

This report shows the balances (under or over payments) that is also listed on the Accumulator Report, but in a different format. This report displays the subscriber's name and the employee balance for each benefit, as well as the employer balance for health, dental, life insurance and long term disability insurance.

1095 Clean up for SCEIS (HIS17981)

Frequency: Annually

Format: PDF (Enrollment Report)

To comply with Affordable Care Act (ACA) requirements, the S.C. Comptroller General's Office and SCEIS provided information that was included on your employees' 2019 Form 1095-C to the Internal Revenue Service (IRS). The IRS notified SCEIS that some of the information did not match their files. To determine a match, the IRS looks only at the first four letters of the last name and the SSN.

This report contains the mismatched information, if applicable, and includes the employee's information first, then the individual whose information did not match the IRS' files. Verify the information with your employee and use the guide below to make corrections. If the employee no longer works for you, use the information you have on file to verify the report.

Mismatched information	What to do
Correct dependent's name, SSN or DOB	Correct on report
Correct employee's SSN	Correct on report
Correct employee's name – misspelled	Correct on report
Correct employee's name – different name	Submit an NOE to PEBA and correct on report

			1095 CLEAN	UP FOR SCE	IS			
EMP SSN	EMP NAME	EMP STAT	SSN	TYPE	LAST NAME	FIRST NAME	DOB	VERIFIED

Return to Public Employee Benefit Authority, Attn: Denise Hunter, 202 Arbor Lake Drive, Columbia, SC 29223 or EMAIL: dhunter @peba.sc.gov

Optional employers only

Retiree, COBRA and Survivor Roster (HRA500)

Frequency: Monthly

Format: PDF and .csv (Accounting Report)

Provides coverage information for each retiree, COBRA and survivor subscriber and the monthly employee premium for the following PEBA insurance programs:

- State Health Plan;
- Basic Dental;
- Dental Plus;
- · Vision; and
- Tobacco-use premium.

Subscriber type on the CSV format is identified as:

C18	18 month COBRA	RR	Retiree - Regular	SRR	Survivor
C29	29 month COBRA	R05	Retiree - 5/10 year		
C36	36 month COBRA	R25	Retiree - 25 year		

ssn	last_name	first_name	subscriber_type	health_status	health_plan	health_category	rate_scheme	health_er_rate	health_ee_rate	
dental status	dental category	dental er rate	dental ee rate	dental plus status	dental plus ee rate	vision status	vision category	vision ee rate	tobacco status	tobacco ee ra

The PDF format is divided into sections based on subscriber type (18-month COBRA, 29-month COBRA, 36-month COBRA, Retiree-Regular, Retiree-25 Year, Survivor, etc.). In each of the sections, names are printed in alphabetical order by last name, first name and middle initial, with the BIN listed in the next column. This roster will not include the Social Security number.

Bills – Retiree, COBRA and Survivor (HRA610)

Frequency: Monthly

Format: PDF (Accounting Report)

The optional employer continues to serve as the benefits administrator for these subscribers; therefore, you will receive the monthly Retiree, COBRA and Survivor bill in addition to the Active Subscribers bill (HAC610).

The PDF billing statement is the same as that for active subscribers. Note that some programs are not listed, because they are not available to these subscribers. The \$3 administrative fee for each retiree, survivor and COBRA participant per month is included on the Account Summary pages.

Collect the premiums for covered retirees, COBRA and survivor subscribers and deposit their checks into your account. Their checks should be made payable to the employer, not PEBA. Do not submit personal checks to PEBA.

A single check should be remitted from the employer for the total amount due shown on the Remittance Advice page of the individual and active group bills.

	18 month COBRA		,	SRR	Survivor
C29	29 month COBRA	R05	Retiree - 5/10 year		
C36	36 month COBRA	R25	Retiree - 25 year		

Active Rate with Load Factor (HTB527)

Frequency: Annually

Format: PDF

Provides monthly health employer contributions and employee premiums per plan (Standard Plan and Savings Plan) and coverage level, including the load factor. View more information about load factors in the *Optional Employer Handbook*.

	INSURANCE RATES FO	OR:	
SUBSCRIBE HEALTH PI			RATE SCHEME:
EFF DATE LOAD FACTOR	CURRENT	PREVIOUS1	PREVIOUS2
CATEGORY SUBSCRIBER	EMPLOYEE EMPLOYER	EMPLOYEE EMPLOYER	EMPLOYEE EMPLOYER
SUBS/SPOUSE SUBS/CHILD			
FAMILY			

Individual Rate with Load Factor (HTB528)

Frequency: Annually

Format: PDF

Provides monthly health employer contributions and employee premiums per subscriber type and coverage level (detailed below), including the load factor. View more information about load factors in the *Optional Employer Handbook*.

Note: This report references the Standard Plan for Medicare-eligible members, not the Carve-out Plan.

	INSURANCE RATES F	OR:	
SUBSCRIBE HEALTH PI			RATE SCHEME:
EFF DATE LOAD FACTOR	CURRENT	PREVIOUS1	PREVIOUS2
CATEGORY SUBSCRIBER SUBS/SPOUSE SUBS/CHILD FAMILY	EMPLOYEE EMPLOYER	EMPLOYEE EMPLOYER	EMPLOYEE EMPLOYER

Subscriber type: 18-month COBRA

• Standard, Medicare Supp, Savings

Subscriber type: 29-month COBRA

Standard, Medicare Supp, Savings

Subscriber type: 36-month COBRA

• Standard, Medicare Supp, Savings

Subscriber type: Retiree 15/25

- Subscriber and Spouse have Medicare
 - Standard, Medicare Supp
- Subscriber and Spouse not eligible for Medicare
 - Standard, Savings, TRICARE
- Subscriber has Medicare; Spouse not eligible for Medicare
 - Standard, Medicare Supp
- Subscriber not eligible for Medicare; Spouse has Medicare
 - Standard, Medicare Supp, Savings
- Child(ren) only eligible for Medicare
 - Standard, Medicare Supp, Savings

Subscriber type: Retiree – Buy-in/5-10 year/25 year

- Subscriber and Spouse have Medicare
 - Standard, Medicare Supp
- Subscriber and Spouse not eligible for Medicare

- Standard, Savings, TRICARE
- Subscriber has Medicare; Spouse not eligible for Medicare
 - Standard, Medicare Supp
- Subscriber not eligible for Medicare; Spouse has Medicare
 - Standard, Medicare Supp, Savings
- Child(ren) only eligible for Medicare
 - Standard, Medicare Supp, Savings

Subscriber type: Retiree - regular

- Subscriber and Spouse have Medicare
 - Standard, Medicare Supp
- Subscriber and Spouse not eligible for Medicare
 - Standard, Savings, TRICARE
- Subscriber has Medicare; Spouse not eligible for Medicare
 - Standard, Medicare Supp
- Subscriber not eligible for Medicare; Spouse has Medicare
 - o Standard, Medicare Supp, Savings
- Child(ren) only eligible for Medicare
 - Standard, Medicare Supp, Savings

Subscriber type: Survivor - partially funded

- Spouse and child(ren) have Medicare
 - Standard, Medicare Supp
- Spouse and child(ren) not eligible for Medicare
 - Standard, Savings, TRICARE
- Spouse has Medicare; child(ren) not eligible for Medicare
 - Standard, Medicare Supp, Savings
- Spouse not eligible for Medicare; child(ren) has Medicare
 - Standard, Medicare Supp, Savings

Subscriber type: Survivor – funded

- Spouse and child(ren) have Medicare
 - Standard, Medicare Supp
- Spouse and child(ren) not eligible for Medicare
 - Standard, Savings, TRICARE
- Spouse has Medicare; child(ren) not eligible for Medicare
 - Standard, Medicare Supp, Savings
- Spouse not eligible for Medicare; child(ren) has Medicare
 - Standard, Medicare Supp, Savings

Subscriber type: Survivor – regular

- Spouse and child(ren) have Medicare
 - Standard, Medicare Supp
- Spouse and child(ren) not eligible for Medicare
 - Standard, Savings, TRICARE
- Spouse has Medicare; child(ren) not eligible for Medicare

- o Standard, Medicare Supp, Savings
- Spouse not eligible for Medicare; child(ren) has Medicare
 - o Standard, Medicare Supp, Savings

Subscriber type: Survivor – regular

Medicare